Update on 2011 National Hurricane Center Proving Ground

Mark DeMaria, NESDIS/STAR

PG All Hands Conference Call July 22, 2011

Outline

- Project Schedule
- Product Summary and Status
- Training
- Feedback

Schedule

- 1-31 July Product implementation and on-line training development
 - Underway
- 13 July Operations plan completed
 - Awaiting final approval from PG executive board
- 27 July Webinar to NHC forecaster on product overview
- 1 Aug PG Begins
- Early Sept Mid-year review at NHC
- 30 Nov PG Ends
- 24 Feb 2012 Final report completed
- Mar 2012 Summary at the Interdepartmental Hurricane Conference

- 1. Hurricane Intensity Estimate (Baseline)
 - SEVIRI and GOES-east
 - Already available on CIMSS web page
- 2. Super Rapid Scan Operations (Baseline)
 - GOES-east/west
 - Called by CIRA in coordination with NHC, CIMSS
 - Priority is U.S. landfall
- 3. (Tropical) Overshooting Tops (Option 2)
 - SEVIRI
 - Already available on CIMSS web page


GOES-R Proving Ground Product Demonstration: Meteosat Overshooting Tops and Atlantic TC Genesis


Product Developers: Sarah Monette and Chris Velden OT Algorithm Developers: Kristopher Bedka and Wayne Feltz

Current image of the Atlantic Ocean. Yellow dots represent the location of tropical overshooting tops (TOTs).


This GOES-R PG demonstration employs an objective satellite-based overshooting top (OT) detection algorithm in the tropical Atlantic hurricane breeding ground based on Meteosat SEVERI IR imagery. The OTs are used as a proxy indicator to analyze vigorous convection trends in tropical disturbances that may become incipient tropical cyclones. Preliminary research has indicated some skill in using the OT product as a predictor of TC genesis and rapid intensification. Some training material can be found hete-based-overshooting-top-detection-algorithm.

DISCLAIMER: THESE PRODUCTS ARE GENERATED ON AN EXPERIMENTAL BASIS. ACCURACY AND TIMELINESS ARE NOT GUARANTEED.


Last updated at Tue Jul 19 02:18:22 UTC 2011


Past 2011 MSG TCs

CIMSS Overshooting Tops Web Page

4. Natural Color Imagery (Decision Aid)

- MODIS
- Synthetic green GOES-R algorithm
- True color for comparison
- Available on CIRA TC Real-Time Products page


Tropical Storm Dora (EP)


Typhoon Ma-On (WP)

5-6. RGB Air Mass and Dust Products (Decision Aid)

- SEVIRI
 - Air Mass over CONUS also from GOES-E/W
- Already available in Google Earth format at CIRA
- SPoRT has N-AWIPS versions on ftp server
 - NHC still needs to set up ingest/display of N-AWIPS version
- 7. Saharan Air Layer (Decision Aid)
 - SEVIRI
 - Google Earth available at CIRA
 - Web version available from CIMSS

- 8. Rapid Intensification Index (RII) (GOES-R3)
 - WWLLN lightning data, GOES E/W IR, GFS model forecasts, SST analyses, OHC from satellite altimetry
 - Experimental version of operational RII with lightning input
 - Estimates probability of rapid intensification (30 kt or more increase in max sfc winds) in next 24 hr
 - 2011 version also includes rapid weakening probability
 - 20 kt decrease in 24 hr for storm over water
 - Text product will be available from CIRA ftp server by Aug. 1st

- 9. Pseudo Natural Color
 - SEVIRI
 - Qualitative version of natural color
 - Loops available from
 CIMSS web page


Training

- Live one-hour product overview to NHC forecasters on 27 July (noon-1 PM eastern)
- Web summaries for all products on CIRA and CIMSS sites
 - 7 of 9 already available
 - SAL and pseudo natural color will be ready by Aug. 1

Feedback

- NHC focal points will coordinate forecast feedback
 - Michael Brennan, Jack Beven (HSU)
 - Andrew Levine (TAFB)
- Comments collected at mid-year review and postproject conference call
- CIRA Blog may be utilized in 2011
- Quantitative evaluations in post season
 - HIE by NHC
 - RII by RAMMB/CIRA

Questions?